

LYTTELTON REVIEW

AUGUST 2020 • ISSUE: 261

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAKI • CASS BAY • CORSAIR BAY • LYTTELTON

In This Edition:

- **Coastal Hazards Working Group**
- **Christchurch Adventure Park**
- **Bush Farm School**

Next Issue print date: Issue 262, 1st September 2020.

Content Deadline: 5pm 28th August 2020.

Cover pic supplied by Lynnette Baird.
Feel free to send us your great cover pic!

The Review

Is a Lyttelton Harbour Information Centre initiative designed to keep our community informed with what is going on around the harbour. It's also an opportunity to showcase the people and places that other wise would go under the radar. Our community connections ensure we know what's going on in the wider community and can share the news with you all.

A big thank you goes out to all the contributors and our funders Rata Foundation and Christchurch City Council Strengthening Communities who enable the hard copies to be printed each edition. Similarly to Wendy Everingham for writing and editing and Jenny-Lee Love for design and production.

If you have any local events, news or stories you would like included we'd love to hear from you.

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Similarly if you would like to join our directory or have any advertising questions please contact

Ruth Targus

Lyttelton Information Centre Manger

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

To subscribe please send an email with "subscribe me" in the header.

In 2019 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website

www.lytteltoninfocentre.nz

Public Transport Level 2

Canterbury is now at Alert Level 2. Here's what you need to know when using public transport.

Do you need to take the bus during Alert Level 2?

Environment Canterbury is reminding people that while Canterbury is at Alert Level 2, capacity will be very constrained on the urban public transport network, and at times there will not be enough space for everyone.

"Where people have a choice, we ask that you please avoid travelling at our peak times of 7am-9am and 2.30pm-5.30pm, weekdays," said Environment Canterbury senior manager public transport Stewart Gibbon.

"The physical distancing restrictions in place to keep everyone safe on buses create real challenges in providing the level of service needed for everyone that uses public transport.

"We are asking people to consider alternative ways to get around or to consider if they can travel at a different time. Could you bike or carpool, or start work earlier or later to avoid the peak? Ultimately, only travel on the bus network if you really need to, especially during peak times."

School services

The Metro school bus network will continue to operate at full capacity throughout Alert Level 2, due to schools' ability to contact trace.

"However, as a lot of school children also use the urban buses, it's important that they, and their parents, are aware of the capacity constraints we face under Alert Level 2," said Gibbon.

Physical distancing

When onboard, sit in window seats only where possible, unless sitting next to someone you know. Signage will be in place from later this week.

Wearing a mask is advised, especially in situations where physical distancing can be difficult.

Gibbon confirms that the Bus Interchange remains open, and front door boarding will remain in place, however passengers should alight via the rear doors only, unless they need to use the ramp.

Article ECAN

Have you seen the website

Information centre update

It is not that often that I head through the tunnel and head into the city however on a school trip last week I was drawn into the city with focus upon the new Maori cultural narrative that can be found around the city in its buildings, pavements and open spaces. It was so interesting and an opportunity to see another side of the city away from shopping and buildings.

Starting from the Margaret Mahy playground we found the start of 'Ngā Whāriki Manaaki' – woven mats of welcome, a series of 13 weaving patterns that feature within the Te Papa Ōtākaro/Avon river precinct. Each Whāriki is an arrangement of natural stone pavers of varying shades and colours and in sequence welcome all visitors coming into the city and support the Ngāi Tahu guiding principle of 'Kia atawhai ki te iwi', Care for your people. It was a lovely stroll west along the river to follow the trail, seeing how each Whāriki varied from the next and around each stop looking at the city in its continuing development. So often we are in a hurry to get from place to place, things to do, that it was a pleasure to take the time to stop and look around.

The Avon River has so much going on along its edge that following this trail you are able to see, Antony Gormley's sculpture still 'Thinking' in the river; Tuna/eels from the steps of the terrace and have the opportunity to sit and watch the world go by from the choice of a bench, café or bar. The Riverside market bursting with all food types offers a food stop or a quick pick up to take with you as you continue along the river. This continuation takes you past the restful and respectful Earthquake Memorial, wall of remembrance and further on into The Botanic Gardens. A well thought out and enjoyable trail.

It is fantastic to see that time has been taken to rebuild this city embracing the cultures and stories that influenced the growth of Otautahi/Christchurch. It is good to pop in every now and again to see how things are moving along. So take a morning or an afternoon and head into The City have a wander along the river, I recommend it.

Article Ruth Targus Lyttelton Information Centre Manager

Coastal Hazards Working Group

A working group made up of Councillors and two members from Te Rūnanga o Ngāi Tahu will help guide two important projects relating to the impact of climate change on the coastal hazards risk in Christchurch and Banks Peninsula. The working group was formally established by Christchurch City Council at its meeting today.

“We’re at an early stage of looking at how we respond to climate change and the potential risks posed by coastal hazards. These issues are complex and we are going to need to engage extensively with our communities as we work through them” says Acting Mayor Andrew Turner.

“The working group we established today will provide advice and give feedback to Council staff on how to best approach the issues in a way that ensures both the affected communities, and the city as a whole, are kept informed and are actively and properly engaged in decision-making.

“The reality is that there are more residents exposed to coastal flooding here than in any other major city in New Zealand. As climate change causes sea levels to rise, our low lying coastal and inland communities are increasingly likely to experience more frequent flooding, as well as the effects of other coastal hazards.

“It is imperative we start planning now for how we respond and adapt to those hazards,” Acting Mayor Turner says.

Councillors from the Banks Peninsula, Heathcote, Linwood, Burwood, Coastal and Innes wards will be members of the working group. Two representatives from Te Rūnanga o Ngāi Tahu – one from Ngāi Tūāhuriri and one representing the four runanga in Banks Peninsula - will also be invited to be part of the group, which will report to the Urban Development and Transport Committee.

The Coastal Hazards Adaptation Planning Programme is one of the two projects the working group will focus on. This is an ongoing, longer term programme which seeks to address existing risks and exposure from coastal hazards over the next 100 years through a structured community engagement process.

The other project the working group will focus on relates to changing the Christchurch District Plan so that it is aligned with the New Zealand Coastal Policy Statement.

Article CCC Newsline

Christchurch Adventure Park

What exactly does it offer and how good is their chairlift?

Just a couple of questions that we, at the Lyttelton Harbour Information Centre wanted to find answers to, so we went there for a visit.

As you drive over Dyers Pass/Pukeatua to the city the park is down to your left. A little naked from the fire two years ago but that didn't take the trails away, just exposed them. The drive into the base gently fills with pine trees that surround the wooden buildings of guest services, hire shop and large café. Untouched by the fire these large trees are reminiscent of mountain chalets and the shade from produces and cool feel with the scent of pine.

The park's main purpose is to service the mountain biker who enjoys heading down hill without the effort of cycling uphill! The chair lift picks up the bike and then its rider for a gentle, relaxing, transportation to the top of the park. From here the rider can choose from a variety of levels of downward route that twist and wind down and around the valley and hills. The absence of trees does not hinder the experience but does make it more exposed to the sun and rain! The thrill of a downhill ride cannot be taken away by weather alone though. Passes vary from 1 trip to 5 or 10 or a half or full day pass as many as you can handle. Currently the 6-month pass is being offered at \$699 which is better value than a season ski pass at present!

We were not taking our bikes but took the \$20 (\$15 for students and seniors, \$10 for youth, under 10 free) chair lift pass that enabled us a ride up and down. Tranquil and a bit chilly are the words that came to mind, glad I took my hat! However on arrival at the top the sunshine warmed and enhanced the absolutely stunning views. Towards our harbour the blue of the sea made the land stand strong with just a mist rising from far out the end of the Harbours Ocean. Looking north towards Christchurch the clouds hid the mountains for us but on a clear day you truly would see for miles, a 230° vista from the Ocean to the east,

across the City and continuing round the hill over the southern plains. There is a designated walking track if you fancy the challenge, that enables you to reach the top for free and then glide gently back down on a chair lift. Either walking or by lift it is worth it to admire the view and value the place we call home.

The Park does cater for every level of cyclist. A pump track and free small trail for kids is designed to introduce beginners to the experience of the longer mountain trails. No bike on your trip to Christchurch, well don't worry you can hire one complete with safety gear. OR not keen to cycle but fancy an adrenalin rush, you can take the zip line! Bragging the highest and longest zip line in New Zealand it runs over the park 150m high and just over one kilometre in length, there are 4 lines that make the total length. Definitely a tempting adventure for a few of our volunteers...next time.

After any level of excursion or adventure there is the need for a treat which the Village café covers well, ice cream, cakes and chips with coffee, juice or beer to accompany them. Then before heading home you can wash your bike off and check the tyres in the tranquillity of this regenerating forest. It may have lost some trees but not its feeling of beauty and adventure.

Thank you to Christchurch Adventure park for sharing their facility with us. I recommend using the voucher you received with your rates bill for a \$10 trip on the chair lift and a relax in the trees. For the bikers amongst you this is a must.

For more information visit www.christchurchadventurepark.com

Article Lyttelton Information Centre

Bush Farm School

What is it all About?

For many of us, lockdown taught us that it was the simple things in life that mattered. That we live in a too fast and hurried world and slowing down was the opportunity to see things slightly differently. Many of us were exploring our local trails, discovering the intricacies of rockpool and beach life, as well as seeing our backyard in a whole new light. It's often these real-world situations where learning for our tamariki come alive. Away from the classroom and into the community.

This is the daily focus for life at Bush Farm School that is based in Orton Bradley Park (in the spring and summer terms), and at Maanaki Mai in Purau in the winter months. We come together, one day a week over term time to experience the curriculum outside through a mixture of structured learning and free play. We explore through authentic hands-on, meaningful learning. Imagine the opportunity where weighing sheep becomes our maths, discovering local pest populations becomes our social sciences, harvesting local plants become our mātauranga māori, building electric fences becomes our science, and the everyday kōrero/ conversation becomes our oral language. Every term at Bush Farm School, we focus on the seasons, on what nature is offering us. We move from the ngāhere/ the bush, to the moana/ the sea to finally the farm.

Our emphasis is on an inclusive approach - belonging and wellbeing - on how we are part of this ecosystem and the positive benefits we gain from our interaction with it. Group time is rich with karakia, waiata, storytelling and opportunities to nurture and connect to themselves. Free play is affirming the (your) child's ability to learn at their own pace. Structured learning cycles is making connections between people, place and things in our

world through working theories (Traditional Māori and Western Science). We aim to give our tamariki opportunities to believe in their capacity to influence their thoughts and action in a fast and changing eco-system.

The Forest Schools began in Scandinavia in the 1950s to become part of the curriculum. Authorities saw that children who had regular outdoor experiences had strong social skills, high self-esteem and confidence, and the ability to work in groups effectively. This movement has now spread across the UK and North America, where agencies realise the powerful effect it has.

Bush Farm School began in 2018 to incorporate a blend of Forest School, Mātaraunga Māori and Education for Sustainability. Currently, Bush Farm has tamariki who come from as far as Sumner and Wigram, as well as schools in Whakaraupō. This term, we are working in collaboration with several external agencies to provide an opportunity to dive deeper into our local marine life as citizen scientists. Term 4 will be back on the farm.

Bush Farm School operates the One Day School on Thursdays for 5 - 13-year-olds, and our Little Guardian Programme on Wednesdays for 4.5 - 7-year-olds. Both these programmes meet Ministry of Education requirements (section 25b, 71) and have a robust Health and Safety Management Plan. Our fees are \$10-\$12/ hour. We ask for a full-term commitment. Spaces still available.

We also collaborate with local artisans to bring quality holiday programmes to you. We have a mixture of adult-child sessions, and children only. Anything, from crafting from fire, whittling, felting and making use with what nature offers us. These are incorporated into our teaching sessions. For more information, please check our website www.bushfarmschool.com

Article Bush Farm School

Pest Free Banks Peninsula receives \$5 million funding

Minister of Conservation Eugenie Sage has announced that Predator Free 2050 Limited will provide \$5.11 million to the ambitious, community-led Pest Free Banks Peninsula (PFPB) project.

The funding will create 15 new jobs and enable predator eradication over large parts of Banks Peninsula and Kaitōrete. The announcement was made on 9 August at an event on pest-free Ōtamahua/Quail Island in Whakaraupō/Lyttelton Harbour.

Collaborative approach to PFPB vision

The funding agreement was signed by Predator Free 2050 Limited Acting CEO Prof Dan Tompkins and Banks Peninsula Conservation Trust Chair Mark Christensen, on behalf of the 14 organisations signed up to the PFPB vision to be pest-free.

Christensen said: "In November 2018 we agreed to work together as landowners, community groups, iwi, councils and Department of Conservation so that our native plants, birds, animals and insects are flourishing on Banks Peninsula, free from the threats of introduced animal pests.

"Today, the realisation of this vision has taken a significant leap forward."

Environment Canterbury Chair Jenny Hughey said it was great to see collaborative efforts across the region being supported by central government. Environment Canterbury was also committed to this vision, both financially and philosophically.

"It will benefit many special native species, such as the jewelled gecko, which are threatened with extinction if we do not remove pests."

Local Ngāi Tahu rūnanga are also strongly engaged in the project and working with the community to restore these sites.

Funding supports eradication focus

The programme will focus on the eradication of possums and suppression of mustelids, rats and feral cats to low levels. Possum and goat numbers on Banks Peninsula have been reduced significantly in recent years and there are many well-established trapping programmes.

Prof Tompkins said that Banks Peninsula was the tenth largest landscape project funded by Predator Free 2050 Limited.

"We now have projects established on the country's major peninsulas, where geography helps meet the aim of removing predators and protecting from reinvasion. These are important pathfinder investments that enable communities, landowners and iwi to protect and return natural taonga."

While the PFPB vision covers eradication of pests over the entire 110,000 hectares of the peninsula by 2050, the funding will go towards predator eradication over 23,000 hectares of an extended Wildside area in the south east of the peninsula as well as 5,500 hectares on Kaitōrete. These areas are rich in biodiversity, can be readily defended and scaled up as the project extends in the future.

Pest control efforts by landowners on the south-east Wildside area of Banks Peninsula have already contributed to the recovery of endangered populations of hōiho/yellow-eyed penguins, kororā/little blue penguins and tītī/sooty shearwater. Tūi have also been successfully reintroduced.

Article ECAN

Community Planting Urumanu Reserve 2020

August 2,9,16,23 10-12pm

Tools and plants provided. Please bring gloves.
Meet at the far end of Foster Terrace at 10am.
Cuppa afterwards. If wet postponed.

Let us know if you can make it.
TXT 021 0476144
lrncommittee@gmail.com

Editorial Note - Elections 2020

The team at the Lyttelton Review have come up with a series of questions for the political candidates standing for Banks Peninsula. Each candidate was asked to write up to 100 words per question and submit their responses by Friday August 14th.

Due to the unexpected return of Covid -19 and the impact on election candidates we have only had one response for this edition of the Review. We will give the candidates further opportunities to submit their answers in coming editions of the Lyttelton Review.

Catherine Chu National Party

Q: Tell us a bit about yourself – why you would be good in the role and your greatest achievement so far in life.

A: Born and raised in Christchurch, I entered the University of Canterbury at the age of 15 and graduated with a Bachelor of Arts. My professional career over the last 6 years has been in the Banking and Finance sector with my most recent role being an Authorised Financial Advisor with the Bank of New Zealand. However, ultimately my commitment to giving back to our community has also led me to a passion in community and public service. I have been a member of the Rotary Club since 2014 and have been involved in Local Government since 2016.

Q: What are your views on sustainable tourism?

A: Absolutely support sustainable tourism. The closure of New Zealand's borders and ongoing domestic business restrictions due to Covid-19 are posing an enormous challenge to the tourism industry. We need to provide an incentive for tourism businesses to invest in the sector, to facilitate opportunities by funding innovative ideas, and to encourage new options for tourism markets to ensure that we continue to support sustainable tourism.

Covid-19 has posed a direct challenge to the industry and National's Tourism Accelerator is one tool we can use to help the industry rebuild and bounce back.

Q: What initiatives do you support to address our climate emergency?

A: We are committed to tackling the climate emergency in a measured and responsible way. Everyone has a role to play as we rise to the challenge of transitioning to a low emissions economy as this is truly a global issue requiring a global response. We have 5 principles to guide NZ in moving to a low carbon economy, ensuring environmental protection and economic growth go hand in hand: Science-based, technologically driven (so that we achieve emissions reductions by adopting new technologies rather than reducing sector activity), long-term incentives, global response (in pace with our global trading partners) and economic impact.

Q: Banks Peninsula is a special place. What is your highest priority for our area?

A: Our electorate is a diverse and an exciting electorate full of hardworking Kiwis. It is an absolute privilege to be your candidate. My biggest priority is to ensure you feel valued as a resident. I will listen to our residents to understand what is important to you and our community and make sure your concerns are heard and ensure actions are taken. I know trust isn't something one can ask for as it needs to be earned, but I am willing to work hard to make sure I deliver results for you so that I can earn your trust.

Naval Point Club News from the Manager

This week Charlotte, Bruce Hall and I attended both The University of Canterbury & Lincoln University for their volunteer expos. Using the replica America's Cup was certainly a drawcard and the amount of interest we were able to generate towards volunteering at NPCL was heartening. On that note a volunteer training weekend (for new and existing volunteers) is programmed in September.

Like most clubs Naval Point relies heavily on donations, sponsorship and grant funding to operate. We have been actively seeking out these opportunities and in the past month have received over \$30,000 in grants from the New Zealand Community Trust, Rata Foundation and Pub Charity to cover wages, IT equipment and general operational expenses. On behalf of the board and members I thank these organisations for their support of Naval Point Club Lyttelton. We also acknowledge our sponsors; The Professionals Christchurch, Oborn's Nautical & Whisky Galore for their ongoing and continued support of our sport, and to our newest sponsor Vining's Marine. Moving forward we have some exciting new sponsorship opportunities ranging from becoming a race day sponsor through to naming rights on one of our fleet of Elliott 6's. With sponsorships commencing from \$250 and a range of sponsor benefits if you, your business or a business you know of would like to get involved please send me an email manager@navalpoint.co.nz.

National Action Plan for Community Governance

Rātā Foundation participated in the process to create a National Action Plan for Community Governance earlier this year. This action plan is the first project of the

National Strategy for Community Governance which was launched in December.

The Plan will be launched via a Zoom event on Wednesday 19 August at 9.30 am.

To register visit https://events.humanitix.com/national-plan-action-plan-for-community-governance?mc_cid=af7c7ca093&mc_eid=c1e60690c5 for this event to hear an outline for how governance for community organisations will be supported and strengthened through the actions of the Plan.

Lyttelton Recreation Centre

Now Taking all Your Bookings Locally

Check the Lyttelton Recreation Centre Facebook page for the latest news and programmes.. For inquiries and ideas, you can email Nathan at: reccentremanager@lyttelton.net.nz or contact him through our Facebook page. For Trinity Hall, the gym and squash bookings go to the Pay2play website: www.pay2play.co.nz or visit the front desk at the Lyttelton Recreation Centre (currently between the hours of 10am -4pm weekdays and 10am-1pm on Saturday.)

Upcoming Nwo Workshop:

Understanding The Treaty In 2020 - Network Waitangi Otautahi 22nd and 24th September, 9.30am - 4.30pm \$60

This workshop will be run by Network Waitangi Otautahi www.nwo.org.nz

and starts where people are. It is non-confrontational. This opportunity is not only introductory, it is designed to refresh your understanding and clarify what the Treaty means today. It will explore ancestry, cultural difference and cultural safety; pre-Treaty and post-Treaty history; colonisation and social statistics, and new ways of thinking, living and working. Models and possible actions in 2020 for moving towards a Treaty-based society will also be considered.

A handbook of resources is provided so note-taking is not necessary. In addition to the handouts a booklet titled The Treaty of Waitangi Questions and Answers (2019) will be available to purchase for \$5 – please bring cash on the day for this. Tea and Coffee provided but please bring your own lunch.

CWEA does not want the fee to this course to be a barrier to anyone who wants to attend, so please feel free to contact the admin staff to discuss possible discounts and scholarships.

To Register Contact Cwea: admin@cwea.org.nz

60th Wedding Anniversary

Our Lyttelton Review story writer Chats Duncan and his wife have just celebrated their 60th wedding anniversary. Congratulations have been received from the Prime Minister.

The family have had a wonderful celebration. Here is the happy couple 60 years ago. Congratulations on this wonderful milestone.

Funding Opportunities

from Christchurch City Council

Discretionary Response Fund (DRF)

To assist community groups where their project funding request falls outside other Council funding criteria and/or closing dates. This fund is also for emergency or unforeseen situations.

Youth Development Fund (YDF) - Each year the Council's community boards fund young people in their local communities. Apply on the YDF form.

Applications for both funds are open until the DRF funding pool is exhausted. (In Banks Peninsula, YDF is allocated directly from the DRF.)

Skinny Jump

Skinny Jump offers 30GB of WiFi for \$5.00 to eligible households. Those who can apply include families with children in low socio-economic communities, people living in rural communities, people with disabilities, migrants and refugees with English as a second language, Māori and Pasifika, youth, offenders and ex-offenders, seniors.

Lyttelton Community House News

Winter soup lunches Tuesday at 12 noon.

Our meal delivery service continues. Meals cost \$8.50.

The drop in continues Monday Tuesday Wednesday and Friday 12 -2p.m.

We also have a food bank and firewood supplies for anyone who is in need.

Morning Tea

The next coffee morning at the Fire Station is August 27th. A celebration for Ruth Dyson.

If you would like to come the numbers are now limited to 100. Please RSVP to 7411427 or facilitator@lytteltoncommunityhouse.org.nz.

Helper Needed

Volunteer wanted to assist in the community kitchen between 12 and 2 p.m. on a Tuesday. Contact Claire: 7411427 Monday, Tuesday or Thursday.

Want to contact us?

Call 03 741 1427 or drop in to 7 Dublin Street Lyttelton.

Lyttelton Harbour Network Meetings

All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events.

It was great to see everyone who came along to meetings the last meeting.

2020 meetings will be on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street: 15 October & 10 December

Summer with your Neighbours

Have you ever wanted to get together with your neighbours and organise a neighbourhood gathering? Do you want to get to know the people who live close to you? Summer with your neighbours is about bringing people closer together, and celebrating the unique and diverse mix of each neighbourhood. Summer with your neighbours is set up to bring people together and runs for the entire summer. You can apply for a small subsidy towards your local gathering. Visit ccc.govt.nz/GetTogether

for more information and to apply for funding.

Applications open 1 August and close 6 September 2020.

Christchurch Heritage Festival Event Provider Applications

The Christchurch Heritage Festival will go ahead this year from 24 October to 8 November. For those of you applying to be an Event Provider in this year's Heritage Festival, online applications are now open, from Wednesday 5 – Friday 21 August at ccc.govt.nz/heritagefestival

An Event Plan must be submitted with the online form. An Event Plan template and application guidelines can be found on this webpage. If you have submitted an Event Plan in previous years which you intend to update, please check the new Event Plan template as there is an additional section for Covid-19 measures.

Women of Influence Awards

Nominations are open until Monday 31 August. Categories for nomination from grassroots to global work. To view more, including the speaker series, and nominate: <https://www.womenofinfluence.co.nz/>

Recreation Aotearoa Community Resilience Fund

\$10 million recovery fund is open until September 6. The amount awarded will be decided on a case-by-case basis up to a maximum of \$25,000 per organisation. More information

<https://sportnz.org.nz/covid-19/sector-advice/sector-support-package/community-resilience-fund-for-clubs-and-regional-sports-organisations/>

Ministry of Social Development's Community Capability and Resilience Fund

The Community Capability and Resilience Fund (CCRF) is a fund available to community groups for initiatives that support the rebuild and recovery from COVID-19. The \$36 million fund is available from 1 August 2020 to support communities over the next two years. For more information and applications, visit:

<https://www.msd.govt.nz/what-we-can-do/community/community-capability-and-resilience-fund/>

Off the Wall Graffiti Volunteer Programme

Help report graffiti in your neighbourhood via:

- Phone: 03 941 8999
- Email: info@ccc.govt.nz
- App: Snap Send Solve

Shout Out For Stark Brothers

With border closures slowing our core business of Ship Repair, Dry Docking and associated Transport - we are endeavouring to cast the nets a little further and to share our capabilities far and wide throughout Canterbury.

So if you or someone you know needs a reliable, efficient and competitive Transport operator, including Crane Trucks or any of the following services – then you should contact Stark Bros Ltd.

- Crane Trucks (12.5 to 92 tonne)
- Tanks / Containers / Spa Pools / Swimming Pools / Heat Pumps / Steel Portals / Frames, anything you need lifted and / or transported we can probably cope with.
- Flatdecks, Curtainsiders, Tip Trucks, Low Loader, Road Tankers
- MPI Container devanning or Export Container Loading
- We specialise in non-standard and over-dimension loads and can store or deliver thereafter.
- Customs Approved Storage – inside and outside
- General Storage – inside and outside, short / medium / long term
- Tank – liquid storage of a range of products.

We welcome your enquiry to:

Clinton Williams: Transport Manager

Ph. 0274 354-217

clinton@starkbros.co.nz

Andrew Stark: Chief Executive

ph. 0274 324-848

andrew@starkbros.co.nz

Social Media Marketing Workshops

Ara is hosting a series of social media marketing workshops in August: Planning for Success; Getting started on different platforms; and Creating Content. Cost \$50 plus g.s.t. each. Suited to individuals and workplace groups. Find out more about these and other upcoming professional development workshops from Ara.

Sea Sunday - Blessing of Mariners' Bell Tower

Sea Sunday is 30 August

The Lyttelton Anglican Parish of St Saviours at Holy Trinity in Winchester Street Lyttelton will be having a special service to not only commemorate Sea Sunday but also to bless the new Bell Tower which has been erected to the memory of Captain John Cleaver QSM and all sailors who have served and enjoyed this port.

The Vicar, the Rev John McLister who is also the Mission to Seafarers Chaplain will conduct the service at 1500hrs on 30 August 2020 at the church. The service will be followed by afternoon tea. All are welcome, particularly those with an interest in the sea and all who sail upon it.

All CCC Venues Require Sign In

People visiting all Christchurch City Council facilities are required to sign in using the national COVID Tracer app and scanning the QR code. For those people who do not have a smartphone, a sign-in register will be available on entry.

While the Council's public facilities will remain open under COVID-19 Alert Level 2, people must maintain physical distancing. This follows a decision by Prime Minister Jacinda Ardern in response to cases of community transmission in Auckland.

Council Incident Management Team Leader Mary Richardson says all visitors must provide their contact details via the COVID Tracer app or a sign-in register on entry to Council facilities.

"We will have QR codes at all the entry points," she says.

"If you have not already done so, please download the Tracer app from the Ministry of Health website. It helps ensure your safety and protect those in your wider community."

Ms Richardson says even if the region moves back to Level 1, the Council will still strongly encourage people to use the Tracer app.

"It is important that we work together as a team and follow guidelines and instructions in order to hold on to our hard-won gains," she says.

Article CCC Newslite

Busy C's Preschool News

Busy C's PreSchool News

At Busy C's we have a wonderful extended environment up the back of the preschool where we go to play on the climbing wall, look after our heihei / chickens, and spend time in our green nature space. We have been enjoying this, and outings out in the community to explore our wider Lyttelton play spaces...

During the week our tamariki set up a campsite at preschool with a tent, a campfire, cooking equipment and also sleeping bags. They were excited to share and make up lots of cool stories from their own camping experiences. We sang songs, played instruments, and read books as we sat around the campfire. This imaginary play links past experiences while creating new ones - plus provides self-motivated opportunities for problem solving, practising social skills, enriching language, and co-constructing knowledge.

The older tamariki had so much fun making music during our camping experience that they chose to share the experience with our younger tamariki - joining them in the Under Two area and leading a music session. This is an example of "ako" (learning from each other) that we love at Busy Cs! It was fantastic - with singing, musical instruments, scarves and full body rhythmical moving to the beat - which everyone was totally into. We have a great lot of leaders showing confidence, initiative and respect for each other. Yay!

Follow our daily happenings on our Busy C's Facebook Page and Instagram

Article Busy C's Preschool

Hello people, bears and everyfluffy,

You are never too old to learn new things, so when I strolled past the Whakaraupō (Lyttelton Harbour) Carving Centre some weeks ago, I was intrigued to have a look inside and perhaps try my paw on working on wood. Right in that moment I bumped into a friendly man named Damian, who works there, and he encouraged me to visit and find out what beautiful artworks and useful items the carvers are creating in the big shed on Godley Quay.

When I looked at their website and read that you must not approach the experts (tohunga whakairo) while they are carving, due to the special (tapu) nature of their work, I thought it would be better to make an appointment. I called the office where Yvette Couch-Lewis helps out after a staff change. She was surely a bit surprised to talk to a bear but was not opposed to the idea that a furry individual wanted to get insight into Māori carving. I was

lucky enough to visit last week before the social distancing rules kicked in again. The Master himself, Caine Tauwhare, gave me an introduction to his art. I was even allowed to use a chisel on a commissioned work of a moko moko – that's a variation of a lizard. He also showed me the intricate details of a pou – a tall post – he is working on. This pou is made up of three panels and will eventually be displayed at the marae in Aranui. I also helped Damian on a huge trough, made of totara, that will be used by a community group for kneading bread dough. I made quite a few wood chips fly into the air and the trough.

The carving shed is cold, and my apron didn't help much in my attempt to keep my clothes clean. It would have been perfect if I had worked standing like the two carvers. But I am more of a sitting bear when tasks get difficult, so I had to clean my bottom more than once after sitting in the dust and wielding chisels, knives and gouges. The carvers also use axes and heavy machinery when they cut big pieces of timber off a tree trunk, like e.g. the chunk of an old totara Damian needed for the trough. The wood was

very light-coloured because the tree had grown out in the open. If a totara grows under a canopy, the timber is orangey-red, and dark chocolate-coloured wood comes from a swamp.

Before the whakairo – the ancient Māori art of wood carving – starts, the carvers draw the design on paper. But Caine says sometimes the timber has different ideas and you have to work around it; therefore the drawing is only a guide. They give the tree a new life by honouring what it was. As so many things Māori do, the carving is based on traditions and reflects tikanga – their cultural values and beliefs. The carvings tell stories, says Caine, and this is so much more than what is sold in the souvenir shops. He says: "You need the local knowledge to read them because the carvings uphold the values of our ancestors and the mana and prestige of this area." For Māori, the carvings are what our words and letters of the alphabet are, says Caine: "They are our written language."

Caine had to learn quite a bit about the Lyttelton Harbour area before he was able to tell stories through carving at the Whakaraupō centre. That's because he grew up in the North Island, in Ngāruawāhia, the home of the Kingitanga, the Māori king and the Tūrangawaewae marae. Through his mother's side of

the family he learnt about the meaning and symbols from his uncles. He didn't know his father, who was from the Ngāi Tahu iwi, but started to do research on his whakapapa when he was in the army here in the south, and he felt this was his place. But at the time the South Island was no place to learn carving, so he had to go back to the north to learn it from his uncles and cousins, and in the meantime Caine is an accomplished artist and teacher.

The Whakaraupō Carving Centre was founded by Caine's aunty Dawn ten years ago. It is run as a not-for-profit trust that receives funding from many organisations and offers mentorship and education to community and school groups.

Just while we were chatting, a young man popped in and said he wanted to learn carving, and he was shown around. As I could experience first-paw, the centre is also a great and friendly place for bears like me. The centre also helps with the re-integration of young people who have been released from prison. They usually work on more simple objects, some of which are colourfully painted and displayed in the carving centre.

Caine, Damian and Yvette all live in Rāpaki, the last Māori bastion within the harbour, as Caine calls it. It is their "place to stay", a harvesting and ancestral place. As I left, I thought I should re-visit some carvings that have been made by Caine. At the marina you see Te Ana O Huikai, this means: sheltering place of Huikai. Huikai was an ancestor who stayed in this area when he visited his son Tautahi who had a big market garden in Port Levy. A bit closer to the Woolshed is the landing place for his waka, you see a big carved Māori guy looking across the harbour. On Norwich Quay, next to Fisherman's Wharf, you find Hinehouroko who once lived in this area known as Ohinehou. The newest and quite large piece of art is at the Timeball Station, it talks about the traditional Māori means of navigation. Then it's time for a coffee at Albion Square which is also adorned by Māori carvings, and funny enough, just when I arrived there, Caine and Damian hopped out of their car. I am sure they won't forget me any time soon.

Kimi Abel

Photography: Sissi Stein-Abel

The Great Crafty Stash Swap at Lyttelton Library

Monday 17—Saturday 22 August

Bring along your unwanted craft supplies and choose what you want to take away. No cash involved!

christchurchcitylibraries.com

LYTTELTON RECREATION CENTRE

**OPEN DAY SAT 22
AUGUST 10.30-12.30PM**

Tutor/programme demonstrations running. Bring the whole family! Come down, have a play, try something new. Find out what's on offer and how you can get involved in Lyttelton's own thriving community space.

Pay2Play
online access

To make an online booking for any of our various spaces visit www.pay2play.co.nz. For all other enquiries contact our Facility Manager
E: reccentremanager@lyttelton.net.nz M: 021 111 6069

Facebook <https://www.facebook.com/lytteltonrecreationcentre> or Instagram
[lytteltonrecreationcentre](https://www.instagram.com/lytteltonrecreationcentre)

COLLETTSEUM

A FESTIVAL IN CELEBRATION OF LOCAL MUSIC AND ARTS

THIS IS A COMMUNITY-ORIENTED, LOW IMPACT EVENT; PLEASE PLAN ACCORDINGLY AND TAKE ALL THAT YOU BRING WITH YOU AT THE END OF THE DAY

THE PRESERVATIVES 19:15 AL AND PALS 16:30

SOUTH STREET TRIO 19:30 LEVI GARY DICK 16:15

CANDICE MILNER 19:15 ELECTRIC TEMPLES 15:30

THE SAM BAMBERY BAND 17:30 KAY DUNCAN 15:15

SABRINA ROSE 17:15 RHODRY YATES 15:00

COLLETT'S CORNER LYTTELTON, ŌHINEHOU

SAT 5TH SEPT 15:00-20:00

TO GET INVOLVED, PLEASE CONTACT LIAM FOSTER LIAM13FOSTER@GMAIL.COM

Download NZ COVID Tracer

New Zealand's official contact tracing app

NZ COVID Tracer helps you keep a digital diary of where you've been and when you were there. This helps to protect yourself, your whānau, and your community by allowing us to quickly reach people who may have been exposed to COVID-19.

Search **NZ COVID Tracer** app now:

Unite
against
COVID-19

A COFFEE MORNING WITH RUTH

**Thursday August 27th 10am
Lyttelton Fire Station London
Street**

**Your opportunity to say thank you and to wish
Ruth well. Please bring a plate. Due to level 2
restrictions please RSVP. Call 7411427 or
facilitator@lytteltoncommunityhouse.org.nz.
Numbers limited to 100.**

Weekly Events

Eruption Brewing

Sunday Session 3-6pm

Lyttelton Arms

Happy Hour Every day 5-7pm

Lyttelton Top Club

Wednesday Housie 7pm

Thursday 5-6 pm 7-8pm

Friday Happy Hour 4-6pm

Saturday Happy Hour 6-7pm

Markets every Saturday

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market

10-1pm

Lyttelton's Retro Art and Craft Bazaar

9-1pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Al Park and Pals 8pm

Single Events

Thursday August 20th

Naval Point Club Little Ship's Club - A Huckleberry Finn Adventure (1830)

Saturday August 22nd

Sherpa Kai The Commoners Mundi Trio 7.30pm

Wunderbar Some Girls Sing the Stones 7.30pm

Sunday August 23rd

Urumau Reserve Community Planting 10-12pm

Thursday August 27th

Community House Morning Tea Farewell Ruth Dyson 10am Lyttelton Fire Station

Wunderbar Comedy Night 8.30pm

Friday August 28th

Wunderbar World Indie Night 8.30pm

Saturday August 29th

Naval Point Club Lyttelton to Akaroa Jetski Race

Note: Under Level 2 restrictions we believe all these events can take place, however there are restrictions on the numbers who can attend. Please check with the venue directly if you wish to attend.

Coming Up

Naval Point Club

Saturday 12 & Sunday 13 September

Starling Coaching Clinic

Saturday 19 & Sunday 20 September

Naval Point Open Days and Canterbury Boat Show

Saturday 3 October

Opening Day of the 2020/21 Sailing Season

Galleries

Stoddart Cottage Gallery is located at historic Stoddart Cottage, Diamond Harbour, birthplace of well-known Canterbury impressionist painter Margaret Stoddart (1865 -1934). It is just a short walk up from the Diamond Harbour ferry.

Stoddart Cottage is open from July 4th to the public every Saturday and Sunday plus public holidays from 10am - 4pm.

Love our Harbour? Like talking and sharing with visitors?

Lyttelton Harbour Information centre would love to hear from you to join our superb team of volunteers.

- 3-4 hour shifts, weekly, monthly, whatever works for you.
- Meet people from all over and great local visitors too.
- Build on your knowledge of the Harbour and share it with others.
- Call in the centre and have a chat with a volunteer.
- Or contact Ruth 0212 593086 or office@lytteltoninfocentre.nz

We look forward to welcoming you as part of our team.

Community Activities in and around the Harbour

MONDAY

Community Choir

7.30pm Winchester St Lyttelton.
All welcome. Jillie 021 152 8068

Lyttelton Reserves Management Committee

Meets 2nd Monday February, expt April date 20th, June, August, October, December. 7pm Community Board Room 25 Canterbury Street

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month Lyttelton St John's station London St. New members welcome. Contact Neil Struthers Ph. 0274336872 for details.

Lyttelton mother4mother

Breastfeeding support group
10-12pm For more information contact Andrea Solzer andrea.solzer@web.de

Lyttelton Scouts

6.30 - 7.30pm
Contact Ruth Targus 021 259 3086

Open Adult Ballet

11:00am to 12:00pm. Lyttelton Rec Centre

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street. Make new friends

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton St John Youth Division

All learning online for term 2 visit youth@stjohn.org.nz
St John Ambulance Station
52 London St, Lyttelton

St Joseph the Worker R.C.Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall. All welcome. Contact Margie 329 3331

Lyttelton Community Garden

10am Every Wednesday. Meet at the garden behind the Lyttelton Pool in Oxford Street.
For more information 328 9243

Lyttelton Cubs

6.30 - 7.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 to 4pm.
Add \$6 and @\$12 bags of vegies.
Pay online a week in advance
The Lyttelton Recreation Centre, 25 Winchester, St Lyttelton
Contact Wendy Everingham 0210476144

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

At Kidsfirst Lyttelton
12.30pm- 2.30pm 33 Winchester St Lyttelton
Call 03 328 8689 for more information

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403. Gentle Class, Trinity Hall

Library of Tools and Things

5-7pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

THURSDAY

Diamond Harbour Tai Chi Group

11am start Diamond Harbour Community Hall.
For more details, please email to 88daruma@gmail.com
and we will send you our information letter.

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Introduction Course to Ballet for Adults

6:00pm to 7:00pm. Lyttelton Rec Centre

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

10am start at the Lyttelton Library, London Street
Lyttelton. For more information contact Community
House. Ph 741 1427

Stoddart Cottage Gallery Craft Co-op

Meets monthly on the third Thursday 4pm at Stoddart
Cottage. For more information contact Secretary Ann
Skelton shed21@xtra.co.nz. See also our Facebook page.

FRIDAY**LIFT Library**

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Foyer Rec Centre 25 Winchester St
10.00-1pm

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more. .

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am. 25 Winchester St Lyttelton Rec Centre
Contact Rebecca Boot 021 071 0336

SATURDAY**Library of Tools and Things**

10-1pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY**St Saviour's at Holy Trinity**

17 Winchester Street
9.30am Service with Holy Communion
All Welcome

Groups**Banks Peninsula Community Board**

10am First and Third Monday of each Month
Meetings Open to the Public

Banks Peninsula Water Zone Committee

4pm usually 3rd Tuesday each month at different
locations around the peninsula. Meetings open to the
public. If your community has a specific waterway issue
you'd like to discuss, get in touch and we may be able to
have a meeting in your neighbourhood.
fb.com/canterburywater

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

**Civil Defence Welfare Response Team
for the Harbour Basin**

Diamond Harbour: Jill Pattinson 021 062 3112
Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

For more information contact: admin@lhba.co.nz

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

For details visit the club Facebook Page
or contact Linda Preddy
accounts@marinetec.co.nz
027 3859392

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at
Naval Point Club Lyttelton from 7.00pm. The club has
regular guest speakers and undertakes a large range
of activities that increase the knowledge and skills and
enjoyment of its members and for the benefit of yachting
generally. All welcome
www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

Drop In Lyttelton Library every Tuesday 10-12pm
328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Runs every second Saturday out of the Lyttelton
Recreation Centre Gym between 10am - 12pm.
Low annual membership with no lending fees.
Toys for 0 -5 y/o. Details available via [https://www.
facebook.com/lytteltontoylibrary/](https://www.facebook.com/lytteltontoylibrary/)

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of
every 2nd month.
Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

Monday 6:30 pm - 7:30 pm
The Lyttelton Community House
7 Dublin Street Lyttelton, Christchurch

Thursday 6:30 pm - 7:30 pm

Lyttelton Community Board Room
25 Canterbury Street, Christchurch

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21
Exeter Street Lyttelton. Ph: 384 1600

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwferrymead.co.nz
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft For all your accounting needs 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Rene MacPherson	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 66 44 Contact: Ange hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz

EAT, DRINK, DINE

Coffee Culture

18 London Street, Lyttelton 8082

033 287 080

Contact: Leona & Marten Cooper

Talk@Coffeeculture.co.nz

www.coffeeculture.co.nz

Diamond Harbour Eatery and Bar

21 Waipapa Avenue, Diamond Harbour

03 3294465

Contact: Katik

diamondharbour10@gmail.com

Fishermans Wharf

39 Norwhich Quay, Lyttelton 8082

033 287 530

Contact: PJ Gemmel

Contact@Fishermanswharf.nz

www.fishermanswharf.nz

Governors Bay Hotel

52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160

Contact: Jeremy Dyer

info@governorsbayhotel.co.nz

www.governorsbayhotel.co.nz

Lyttelton Arms

17A London Street, Lyttelton 8082

03 328 8085

Contact: Caroline & John Quinn

caroline@lytteltonarms.co.nz

www.thelytteltonarms.co.nz

Top Club

23 Dublin street, Lyttelton 8082

03 328 8740

lytteltontopclub@gmail.com

www.facebook.com/lytteltontopclub/

Wunderbar

19 London Street, Lyttelton 8082

03 328 8818

Contact: Alex and Vanessa

hi@wunderbar.co.nz

https://wunderbar.co.nz

PLACES TO STAY

Black Kiwi Apartment

78a Reserve Terrace, Lyttelton

0220541954

Contact: Sasha Stollman

blackkiwibnb@gmail.com

Dockside Accommodation

22 Sumner Road, Lyttelton 8082

021 152 3083

Contact: Julian Cross

dockside@fastmail.com

www.lytteltonaccomodation.co.nz

Governors Bay B&B

851 Governors Bay Road, Lyttelton 8082

329 9727

Contact: Eva Mason

eva@gbbedandbreakfast.co.nz

www.gbbedandbreakfast.co.nz

Governors Bay Hotel

52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160

Contact: Jeremy Dyer

info@governorsbayhotel.co.nz

www.governorsbayhotel.co.nz

Manaaki Mai

99, Purau Port Levy Road, Purau

0274319963

Contact: Andrea Dahl

andrea@manaakimai.co.nz

www.manaakimai.co.nz

The Rookery

9 Ross Terrace, Lyttelton 8082

03 328 8038

Contact: Rene Macpherson

rene@amma.co.nz

www.therookery.co.nz

THINGS TO DO

Adventure by nature	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Electric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz
Stoddart Cottage Gallery Stoddart Cottage Gallery add Diamond Harbour	027 632 9709	info@stoddartcottage.nz

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Health Check Clinic Rapaki	03 3289415 Contact: Christina Henderson	rapaki@xtra.co.nz
Moving Back to Balance Gentle holistic bodywork	027 368 6515 Contact: Janet Taylor	taylor-smyth@slingshot.co.nz
Nu Dawn Oils	Contact: Dawn Cowan	dawncowan025@gmail.com52

To become a member of the Lyttelton Harbour Information Centre please contact Ruth Targus 328 9093 or email office@lytteltoninfocentre.nz. \$99 a year enables your business to be listed in this directory, be on the website and have business information displayed at the Information Centre.

GIRLS GROUP AUGUST

August 6th & 13th

Year 1-4 3:15-4pm **Games (FREE)**

Year 5-8 4-5pm **Skateboarding (\$10)**

These sessions are at the Portal/Skatepark

August 20th & 27th

Year 1-4 3:15-3:45pm **Games (FREE)**

Year 5-8 3:45-5pm **Rollerskating (\$10)**

These sessions are at the Rec Centre

Safety gear is compulsory for the skateboarding course, please bring a skateboard if you're able to. BYO helmet for rollerskating. These two sessions are Year 5+ only.

Payment to Project Lyttelton via online banking.

Contact Candice on 0274461319 for more details.